REINSTATEMENT OF A REVOKED NURSING LICENSE

Presenter:

LaDonna Patton, MSN, RN, CEN
Nurse Consultant

Objectives

- Identify necessary components of the individual's Application for Reinstatement of Revoked Nursing License.
- Organize the required components of the Individual's Application for Reinstatement of Revoked Nursing License prior to submission to the Board.

Outline

- Overview
 - Website
 - Public Records
 - Law & Rules
- ALL Applications
- Criminal History
- Substance Use
- Case Scenarios

Public Records

Alabama Board of Nursing Administrative Code § 610-X-4-.14 Fees

 Copies of Records \$5.00 search fee plus 0.25 per page

Example: If your previous Consent Order is 18

pages: \$5.00 Search Fee

\$4.50 (0.25 X 18)

\$9.50

The Law

Nurse Practice Act

- § 34-21-25. Denial, suspension or revocation of license; administrative fines; voluntary disciplinary alternative program.
 - (g) If the accused person is found guilty of the charges, the board may refuse to issue a license, may revoke or suspend a license, or may otherwise discipline a licensee. A revoked license may be considered for reinstatement after one year in accordance with board rules.

The "Rules"

- Alabama Board of Nursing Administrative Code
 - 610-X-8-.11 Reinstatement of a Revoked License

ALL APPLICATIONS

ALL Applications

PART A

- Application may be made twelve months after the effective date of revocation (1)
- Non-refundable application fee (2a)
- Citizenship/Legal presence (Basic Licensure Req.)
- Name change info, if any (Basic Licensure Req.)

ALL Applications

PART B = Demographics

PART C = Regulatory Questions

PART D = Continuing education (2c)

(Basic Licensure Req.)

ALL Applications PART E

- Detailed letter of explanation regarding the circumstances that resulted in the revocation of the license and actions taken to address the issue (2b)
- If the license was revoked while on probation or suspension:
 - documented evidence regarding efforts to comply with any previously stipulated terms of a Board Order or agreement. (2f)

ALL Applications

PART F (2d)

Verification of the status of ALL health-care related licenses, certifications, and registrations

 This is required even if you have previously submitted verifications

PART G (2n)

Complete **employment** history:

- Employer/supervisor contact information (if available)
- Employment dates
- Job title / duties
- Reason for leaving

ALL Applications

PART H (2e)

- Five (5) affidavits from persons who are <u>not</u>
 related to the applicant and who have direct
 knowledge of the circumstances surrounding
 the revocation of the license and the <u>actions</u>
 taken to address the issue
 - Use FORM 1: Supporting Affidavit

Case Scenario: Suspension & Mental Health

Case Scenario: Suspension

- Nurse's license was suspended for 30 days and until he completed CE courses on Medication Administration, Documentation, Critical Thinking & Professional Accountability, & paid a \$1000 fine.
 - The Order included an automatic revocation clause that the license would be revoked if the Suspension was not lifted in 12 months.
 - This was due to the nurse's error in medication administration which resulted in an adverse pt outcome.

Case Scenario: Suspension

- The nurse submitted certificates documenting completion of 2 of the 4 ordered CE courses immediately upon the suspension of his license.
- Nurse failed to submit documentation of completion of the remaining 2 CE courses within 12 months
- Failed to pay the fine within 12 months
- Nursing License was REVOKED after 12 months elapsed

Case Scenario: Suspension

- What if in this case the Suspension was to be followed by a period of Probation which included <u>Drug Screening</u>?
 - This nurse will need to do all of the stuff previously discussed

AND

a Comprehensive Evaluation & Drug Screening

Case Scenario: Mental Health

If the Nurse experienced an episode which caused him/her to be committed for psychiatric care, whether, voluntarily or involuntarily, call the Nurse Consultant assigned to Applications for Reinstatement of a Revoked Nursing License to further discuss your situation!!

OTHER REQUIREMENTS: Military &/or Criminal History

Military History: Requirements

- Discharge besides "Honorable"
- Court-martialed
- Detailed letter of explanation
- Official documentation of discharge (DD214)

 (2m)

Criminal History: Requirements PART J

<u>Pending charges</u>: ANY arrest(s) for misdemeanor or felony charges:

- Detailed letter of explanation regarding the circumstances & nature of the charges
- Case number
- Jurisdiction (2k)

<u>Conviction(s):</u> Misdemeanor or Felony (regardless of court disposition)

Certified copies of court records:

- Case Action Summary showing the final disposition of the charges
- Plea / Deferred Prosecution Agreement
- Documentation of compliance with conditions imposed by the Court (21)

OTHER REQUIREMENTS: Substance Use History OR Allegation

Substance Use: Requirements

PART I, Section I.1

If the circumstances that resulted in the revocation of the license involved <u>allegations</u> of substance abuse, substance dependence, or drug diversion, <u>or</u> if the license was revoked while encumbered by an order requiring a program of random drug screening, the applicant shall provide: (2g)

Substance Use: Requirements

- Documented evidence of a comprehensive substance use disorder evaluation and fitness to return to the practice of nursing conducted by a Board recognized treatment provider whose program includes a health care professionals tract and completed no more than twelve (12) months prior to the date of the application. (2gi)
- Evidence of **compliance with** all treatment provider **recommendations**.
- Complete results of drug screens obtained from participation in a Board recognized program of random drug testing for a minimum of twelve (12) months immediately prior to the date of the application.

Case Scenario: Substance Use & Estimated Costs

Case Scenario: Current Rx Use

- You work for a physician as a Medical Assistant or Office Staff. You use this physician as your primary doctor. The physician prescribes pain medications for you routinely.
 - You decline to sign a release form for your selected Evaluator to contact your employer.

 You are a current participant in an Opioidreplacement or Opioidtherapy program.

Substance Use: Requirements

- Documented evidence of a comprehensive substance use disorder evaluation and fitness to return to the practice of nursing conducted by a Board recognized treatment provider whose program includes a health care professionals tract and completed no more than twelve (12) months prior to the date of the application.
- Evidence of compliance with all treatment provider recommendations. (2gii)
- Complete results of drug screens obtained from participation in a Board recognized program of random drug testing for a minimum of twelve (12) months immediately prior to the date of the application. (2giii)

Case Scenario: Other Treatment

(Non Board-approved)

Olivia's House

Olivia's House was the first residency program for women and children in the state of Alabama. Call (205) 833 8708 or (205) 836 5603.

Pearson Hall

Pearson Hall is a short-term crisis stabilization treatment and indigent detoxification program, serving male and female patients. Call (205) 923 6552.

The Zukoski Center

The Zukoski Center is a substance abuse outpatient treatment program. Call (205) 785 5787.

How Much Does All of This COST???

- Comprehensive Evaluation: \$3000-\$4000
- Drug Screens: \$1620 \$2160 (12 months (2-3x) X \$60-\$80)
- Recovery meetings (12 step, CR, etc.): FREE!
- Individual Therapy, if recommended: Varies
- Aftercare, if recommended: Varies (usually included in cost of tx)
- CE: Varies, but can be FREE!
- Application fee: \$750
- Fine: **\$1000** (Varies)

<u>Case Scenario: Past VDAP or</u> <u>Consent Order</u>

- A. Nurse was previously in VDAP & VS when she decided to save her family money since she wasn't working due to staying home with a chronically ill child.
- B. Nurse was ineligible for admission into VDAP due to denial of SUD. She signed a **CO** which required her to undergo an Evaluation where she was diagnosed with SUD & was recommended for residential treatment. She was unable to afford \$30,000 for treatment and her license revoked after 12 months.

Case Scenario: Public Reprimand

 Nurse signed a Consent Order for a Public Reprimand for practicing on a lapsed license. The CO required him to pay a \$800 fine within 30 days that he failed to pay. His license was revoked after an Administrative Hearing.

While revoked, he is arrested for:

 Possession of a Controlled Substance and Possession of Paraphernalia.

OR

 3 Public Intoxication charges/ DUIs. He enters a Pre-Trial Diversion Program where he completes "classes" & does "color-code." His criminal charges are dismissed.

Does this nurse need a Comprehensive Evaluation?

OTHER REQUIREMENTS: Mental Health & Board Consultation

Mental/Physical: Requirements PART I – Section 1.2

If there are <u>allegations</u> of <u>physical or mental</u> impairment: (2hi-iii)

- Documented evidence of current neuropsychological and physiological evaluations.
- <u>Compliance with</u> all treatment provider <u>recommendations</u>.
- A <u>statement from the evaluators</u> that the individual is <u>fit to return to the practice of</u> <u>nursing</u>.

Board Consultation: Requirements

- Executed releases authorizing the sharing of information between and communication with all necessary healthcare providers and Board staff.
 - Providers usually have specific releases (2i)
- Submission of results of all required evaluations conducted by a Board acceptable licensed healthcare provider in consultation with Board staff. (2j)
 - Form 3

FINAL CONSIDERATIONS: Application Disposition Case Scenario: Practice & Other

I've submitted my application. Now what?

Applications for reinstatement of a revoked license are incomplete until all of the information required to be provided pursuant to this rule has been submitted. The Board may not consider incomplete applications. (3)

Applications for reinstatement of a revoked license may be resolved either <u>informally</u> or through the <u>administrative hearing</u> process. (4)

Case Scenario: Practice

 Nurse voluntarily surrendered the license because she moved out of state while the Board was still investigating an employer complaint that she falsely documented Home Health visits which she did not perform

Case Scenario: Other

- Revoked LPN license > RN school
- No time limits
 - Refresher course

How does the Board evaluate my application?

In considering reinstatement of a revoked license, the Board may evaluate factors that include but are not limited to: (5)

- Severity of the act(s) that resulted in revocation of the license.
- Conduct of the applicant subsequent to the revocation of license.
- Lapse of time since revocation.
- Compliance with all reinstatement requirements stipulated by the Board.
- Rehabilitation attained by the applicant as evidenced by statements provided directly to the Board from qualified individuals who have professional knowledge of the applicant.
- Whether the applicant is in **violation** of any applicable statute or rule.

Discipline Levels

- Public Reprimand
 - Fine
- Probation
 - Fine
 - Work requirement
 - Employment restrictions (Home Health, Hospice, Travel, etc.)

- Suspension
 - Very Rare
- Revocation

Further questions:

abn@abn.alabama.gov